

United States General Accounting Office Washington, D.C. 20548

General Government Division

B-285158

August 15, 2000

The Honorable Vito Fossella House of Representatives

Subject: Expenditures and Revenues of State Securities Regulatory Agencies

Dear Mr. Fossella:

This letter provides information you requested on expenditures and revenues of state securities regulatory agencies for fiscal years 1998 and 1999. As agreed with your office, the specific objectives of this letter were, to the extent possible, to (1) provide data on the expenditures and revenues of state securities regulatory agencies and (2) quantify the revenues of state securities agencies by types of activity.

To address our objectives, we surveyed all 50 state securities agencies, as well as those in the District of Columbia and Puerto Rico, between April 5, 2000, and June 9, 2000. The data collection instrument we used is included as enclosure I, and a list of the individuals we contacted at the various agencies is provided in enclosure II. We received 46 usable responses, which represents an overall response rate of 88 percent. In addition, as described more specifically below and as shown in enclosures III through XII of this letter, the respondents could not always provide a response to every question in the survey. As a result, the information provided to us was not always entirely consistent or complete. We conducted our work in Washington, D.C., and San Francisco, CA, between February 2000 and August 2000 in accordance with generally accepted government auditing standards.

¹ Our survey asked state securities departments to provide totals for securities-related expenditures and revenues. Then, they were asked to allocate revenues by source among several categories and subcategories. Not all departments were able to provide all the information we requested. The more detailed the breakdown of information requested, the more likely that some departments did not maintain information in that form. Thus, some states provided totals and such information as they had available, but did not provide information in all categories and subcategories. Moreover, in the information provided by some states, the sum of the subcategories did not equal the total for the category. For this letter, the information we report is that provided by the responding states. In part because the state regulators varied in their ability to respond, and because some responses were estimates, we did not verify the accuracy of the reported information.

Results

Our securities markets operate under a dual system of state and federal regulation. In the early 1930s, Congress created the Securities and Exchange Commission (SEC). Securities regulation in some states predates the creation of SEC by more than 2 decades. Federal securities statutes focus primarily on, among other things, the national markets. State securities registration requirements, known as blue sky laws, generally are aimed at new and unproven companies and speculative ventures, which often have local or regional impact.²

Generally, state securities agencies are funded by appropriations from state legislatures. They also collect revenues from a variety of securities-related activities, including fees for licensing/registration and securities offerings, as well as fines and fees for a variety of civil and administrative violations. Most of the state securities departments that responded to our survey said that revenues exceeded expenditures for securities activities for both 1998 and 1999. (See enclosures III and IV for individual state data.) Two states, California and Colorado, told us that their state laws require a balancing of revenues and expenditures. California reported that its securities-related expenditures exceeded revenues in both 1998 and 1999. In Colorado, revenues exceeded expenditures by only a small margin in each year. However, as shown in figure 1, revenues, on average, were more than 6 times greater than expenditures for both 1998 and 1999, for all states reporting.³

² Shortly before World War I, state governments wanted to protect their citizens from fly-by-night promotions and fraudulent investment schemes that followed on the heels of the industrial revolution. The resulting laws were designed to protect the public from speculative schemes. These state laws have generally become known as "blue sky laws" as a result of an early Supreme Court opinion describing the primary purpose of these statutes as preventing "speculative schemes which have no more basis than so many feet of blue sky." <u>Hall v. Geiger-Jones Co.</u> 242 U.S. 539, 550 (1917).

³ In general, SEC is funded by a congressional appropriation, and the revenue it collects from the securities industry goes to the general fund. SEC also collects more in revenue than it spends. Expenditures were \$311.1 million in 1998 and \$338.9 million in 1999. Revenue collected by SEC equaled \$1,859 million in 1998 and \$1,794 in 1999. Thus, the ratio of revenue to expenditures for SEC was 5.98 in 1998 and 5.3 in 1999.

Figure 1: States' Securities Regulatory Agency Revenue and Expenditures for Fiscal Years 1998 and 1999^a

Amounts in millions

^aIn 1999, 41 states are included in the figure because five of the 46 respondents provided financial information insufficient for a comparison of revenues and expenditures. Only 40 states provided complete information on total expenditures and revenues for fiscal year 1998.

Source: GAO Survey of State Securities Regulatory Agencies' Revenue Collections and Expenditures.

Information obtained from several states, as well as from officials of the North American Securities Administrators Association (NASAA),⁴ indicated that, in many states, excess revenues are deposited in the state's general fund. State securities officials told us that the general fund supports a wide range of activities, some of which are directly or indirectly related to the functioning of securities markets. Such activities can include criminal investigations and prosecutions of securities laws violations as well as various administrative or operational functions, such as accounting and facility services operated jointly for the benefit of the state securities regulatory agency and other state units. One state official told

⁴NASAA is an association representing state securities regulatory agencies, including the District of Columbia and Puerto Rico, as well as their counterparts in Canada and Mexico.

us that: "Healthy securities markets provide the infrastructure for capitalism" Excess securities revenues in that state were used, in part, to support the state's educational system because: "The public education and higher education systems prepare our children for modern life, and the importance of the financial education our children receive is rapidly increasing."

California and Colorado both operate under systems that require them to lower fee revenues when they exceed expenditures. A California securities official reported that the agency was operating under a 2-year policy of waiving certain categories of fees until the agency's fund reserve had been reduced to a level approximately equal to 90 days of operating expenses. A Colorado securities official reported that state statutes required the agency to reduce its fees if revenues exceeded expenditures in the preceding fiscal year.

We asked state securities departments to break down the total revenues received for securities-related activities into four categories—fees from licensing and registration of broker-dealers and investment advisors, fees related to securities offerings and notice filings, revenues from civil or administrative violations, and all other revenues. Most of the states that provided total revenue figures were able to show how revenues were divided into these four categories. Figure 2 shows the percentage breakdown of total revenue in 1999 as reported by those states that provided the information. Revenue from registration and licensing constituted 42 percent of the total revenue collected overall by states securities departments, and revenue from the registration of securities offerings and notice filings equaled 57 percent. Revenue from violations and penalties was about 1 percent, and other revenues were a fraction of 1 percent in both years. The reported figures for 1998 were very similar to those shown for 1999. State-by-state values for these categories are shown in enclosures V (1998) and VI (1999). We also asked securities department officials to provide greater detail about fees in each of these categories to the extent that they were able. This detail, for the states that responded, is in enclosures VII through XII.

Figure 2: State Securities Regulatory Agency Revenue for Fiscal Year 1999 (by Category)

N = 43

Source: GAO Survey of State Securities Regulatory Agencies Revenue Collections and Expenditures.

Agency Comments

We requested comments on a draft of this letter from the Executive Director, NASAA, representing the state securities regulatory agencies. On August 8, 2000, he said that the draft was fair and unbiased. NASAA staff provided some editorial changes that we included as appropriate.

As arranged with your office, unless you publicly announce this letter's contents earlier, we plan no further distribution for 10 days from the date of the letter. At that time, we will send copies of the report to The Honorable Tom Bliley, Chairman, and the Honorable John Dingell, Ranking Minority Member, Committee on Commerce. We will also send copies to Arthur Levitt, Chairman of the Securities and Exchange Commission. Please call me or

Lawrence D. Cluff at (202) 512-8678 if you or your staff have any questions about the matters discussed in this letter. Major contributors to this letter were Alexandra Martin-Arseneau, May Lee, Bruce Engle, and Desiree Whipple.

Sincerely yours,

Richard J. Hillman

Associate Director, Financial Institutions and Markets

Donat J. Hillma

Survey of State Securities Regulatory Agencies' Revenue Collections and Expenditures

United States General Accounting Office

GAO Survey of State Securities Regulatory Agencies' Revenue Collections and Expenditures

INSTRUCTIONS

Purpose of Survey

Congressman Vito Fossella, serving on the House Committee on Commerce, Subcommittee on Finance and Hazardous Materials, has asked the United States General Accounting Office (GAO) to report on the revenue collected by state securities regulatory agencies for the period covering fiscal years 1998 and 1999. Congress is continuing to review the fees collected by the Securities and Exchange Commission, an issue previously addressed in the National Securities Markets Improvement Act (NSMIA). Information collected for this survey will assist the Congress in developing a nationwide body of knowledge on the revenues collected by state and federal securities regulators.

Pursuant to this request, the GAO is contacting all state securities regulatory agencies, including the District of Columbia and Puerto Rico, to obtain data on the agencies' expenditures and revenue sources for regulating the solicitation and sale of securities in their states. We have informed the North American Securities Administrators Association (NASAA) of our congressional request and would appreciate your assistance in supplying us with the requested information.

If you have any questions or concerns about this survey, please contact Lawrence D. Cluff at (202)512-8023. You may also contact Alexandra Martin Arseneau at (415) 904-2222 or Bruce Engle at (415) 808-8183.

How To Complete This Survey

- In this survey, the term <u>"securities-related"</u> refers explicitly and only to the expenditures and revenues of the securities regulatory agency.
- This questionnaire should be completed by the person(s) most knowledgeable about the revenue collections and expenditures of the state securities regulatory agency.
- Feel free to include any comments you may have relating to this assignment and/or the survey instrument in section IV. If more space is needed please attach additional pages.
- Please return the completed questionnaire to us no later than May 3, 2000 via
- ⇒ Fax to: Attn: Alyx M. Arseneau U.S. GAO at (415) 904-2111
- If you wish to receive this file via email, please contact Alexandra M. Arseneau or Bruce Engle at the telephone numbers previously listed.

Thank you for your assistance in providing this information.

Enclosure I Survey of State Securities Regulatory Agencies' Revenue Collections and Expenditures

ate/Commonwealth:ame of Primary Respondent:itle:ates Month/Date)	Ends (Month/Da	Phone :
itle: scal Year: Begins (Month/Date)	Ends (Month/Da	Phone:
scal Year: Begins (Month/Date)	Ends (Month/Da	
		ite)
ECTION I: TOTAL EXPENDITURES	AND REVENUE	
OTAL EXPENDITURES OF THE SEC	CURITIES REGULAT	ORY AGENCY
(Instructions: (1) If the security regulat portion available for use by the securit	ory agency is housed wi ies regulatory compone.	ties-related expenditures for fiscal years 1998 and ithin another state agency or department include on nt. (2) If an estimate is provided, please indicate w and include an explanation in the space provided be
	\$(1.98)	FY1998
	\$(1.99)	FY1999
OTAL GEOUDITHES BELLTED BEVI	ioniu iio	
OTAL SECURITIES-RELATED REVI	ENUE	
agency. (Instructions: (1) If data is not	available, please indicat	amount of revenue collected by the securities regulate "NA." and include an explanation in the space with an asterisk "*". (3) Exclude any amount that w
Total revenues collected by the securities	es regulatory agency	
· · · · · · · · · · · · · · · · · · ·	\$ (2.98)	EV1008
	\$(2.99)	
	φ(<u>2.55)</u>	P11999

Enclosure I Survey of State Securities Regulatory Agencies' Revenue Collections and Expenditures

SECTION II: SECURITIES-RELATED REVENUE SOURCES (Note: The sum of totals for questions 3 through 6 should equal the total entered for question 2)

(3) Please provide the amount of revenu for <u>securities-related</u> entities. (<i>Instr</i>		ntion and notice fees collected by your a d, please indicate with an asterisk "*".)	
(a) <u>TOTAL</u> revenue from licensing/registration	<u>FY1998</u>	FY1999	
and applicable notice filings	\$(3.a.98)	\$(3.a.99)	
(Instructions for 3(b): (1) If information assessed on an entity listed indicate "NC 3(b) should equal the amounts shown in (b) To the extent possible, allocate the	". (3) If an estimate is provided, plec 3(a), if not, please explain any differ	se indicate with an asterisk "*". (4) To ence in the space provided below.)	
total in 3(a) to the following entities	<u>FY1998</u>	<u>FY1999</u>	
Broker-Dealers (including agents, firms, and branches)	\$_(3.b.1.98)	\$ (3.b.1.99)	
Investment Advisers (including agen firms, and branches)	ts, \$_(3.b.2.98)	\$ (3.b.2.99)	
Others (describe below)	\$_(3.b.3.98)	\$_(3.b.3.99)	
TOTAL	\$ <u>(3.b.4.98)</u>	\$_(3.b.4.99)	
(c) How many licenses/registrations and firms, and branches) were active in y not available, please indicate "NA." include notices for securities offering	our state at the end of fiscal years 19. (2) If an estimate is provided, pleas	investment advisers (including agents, 98 and 1999? (Instructions: (1) If data e indicate with an asterisk "*". (3) Do not be a second of the control of the	is not
firms, and branches) were active in y not available, please indicate "NA."	our state at the end of fiscal years 19. (2) If an estimate is provided, pleas	98 and 1999? (Instructions: (1) If data	is not

 Please provide the amount of revenues c estimate is provided, please indicate with 		o securities offerings (Instructions: (1) If an
) <u>Total</u> revenue collected from securities offerings	<u>FY1998</u>	FY1999
	\$(4.a.98)	\$(4.a.99)
ot assessed indicate "NC". (3) If an estimat qual the amounts shown in 4(a). If not, plead to the extent possible, allocate	e is provided, please indicate w	s indicated enter "NA". (2) If a particular fee vith an asterisk "*". (4) Totals for 4(b) should e space provided below.)
the total in 4(a) among the following		
categories (to the extent they apply)	<u>FY1998</u>	<u>FY1999</u>
Notice (investment company offerings)	<u>\$ (4.b.1.98)</u>	\$_(4.b.1.99)
Registration by Coordination	\$ (4.b.2.98)	<u>\$ (4.b.2.99)</u>
Registration by Qualification	\$_(<u>4.b.3.98)</u>	\$_(4.b.3.99)
Exempt Offerings/Notices of Exemption		\$ (4.b.4.99)
Other (describe below)	\$_(4.b.5.98)	<u>\$_(4.b.5.99)</u>
TOTAL	\$_(4.b.6.98)	\$_(4.b.6.99)
	,	

amounts collected for conduct that was u	nlawful or unethical un :: (1) Include only those	vil and/or administrative violations, to include those der state law. Include only those revenues that were e amounts that were collected or otherwise tracked by the use indicate with an asterisk "*".)
(a) <u>Total</u> Revenue from civil or administrative violations	<u>FY1998</u> \$(5.a.98)	<u>FY1999</u> \$(5.a.99)
(Instructions for 5(b): (1) If information is not provided, please indicate with an asterisk "* explain any differences in the space provided	". (3) Totals for 5(b) sh	pe(s) indicated, enter "NA". (2) If an estimate is nould equal the amounts shown in 5(a). If not, please
(b) To the extent possible, allocate the total in 5(a) among the following categories. (to the extent they apply)	<u>FY1998</u>	FY1999
Fines/Penalties Collected Disgorgements retained by agency Reimbursement of expenses Other (describe below)	\$_(5.b.1.98) \$_(5.b.2.98) \$_(5.b.3.98) \$_(5.b.4.98)	\$_(5.b.1.99) \$_(5.b.2.99) \$_(5.b.3.99) \$_(5.b.4.99)
TOTAL	\$_(<u>5.b.5.98)</u>	\$_(<u>5.b.5.99)</u>
	. <u>. </u>	
		•
·		

Enclosure I Survey of State Securities Regulatory Agencies' Revenue Collections and Expenditures

(a) Total revenue of the securities regulatory agency that is not captured in	<u>FY 1998</u>		<u>F</u> Y	<u> 1999</u>		
questions 3 through 5 above. (explain below)	\$_	(<u>6.a.98)</u>	\$_	(<u>6.a.99)</u>	_	
••						

	GULATORY AGENCY
7)	If the revenues collected by the securities regulatory agency exceed its expenditures, you may provide a description of the other ways such revenues are used in your state. (Instructions: (1) Your answer may be narrative. (2) To the extent that you provide numeric information, please indicate estimates with an "*". Attach additional pages as needed.)
	· · · · · · · · · · · · · · · · · · ·
SE0	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Attaitional pages if necessary.)
SE0	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Attaitional pages if necessary.)
SE0	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Atta itional pages if necessary.)
SEo	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Atta itional pages if necessary.)
SEO	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Attaitional pages if necessary.)
SEcada	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Attaitional pages if necessary.)
SEO	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Atta itional pages if necessary.)
SE	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Attaitional pages if necessary.)
SEO	CTION IV (OPTIONAL): COMMENTS (Please enter any additional comments in the space provided below. Attaitional pages if necessary.)

List of Contacts at State Securities Regulatory Agencies

State	Contact person
Alabama	Joseph P. Borg, Director
Alaska	Vincent L. Usera, Senior Securities Examiner
Arizona	Victor Rodarte, Assistant Director
Arkansas	Mac Dodson, Commissioner
California	William Kenefick, Acting Commissioner of Corporations
Colorado	Fred Joseph, Securities Commissioner
Connecticut	Percy Cave, Fiscal Manager
Delaware	James B. Ropp, Securities Commissioner
District of Columbia	Larry N. Coates, Acting Director – Securities Bureau
Florida ^a	Don Saxon, Director – Department of Banking and Finance
Georgia	Mary Beth Strebel, Administrative Specialist
Hawaii	Ryan S. Ushijima, Commissioner of Securities
Idaho	Jean Knox, Supporting Services Bureau Chief
Illinois	Tanya Solov, Director
Indiana	Brad Skolnik, Securities Commissioner
lowa	Craig A. Goettsch, Superintendent of Securities
Kansas	Steve Wassom, Director of Finance and Administration
Kentucky	Colleen Keefe, Director – Division of Securities
Louisiana	Harry C. Stansbury, Deputy Commissioner of Securities
Maine	Christine A. Bruenn, Securities Administrator
Maryland ^a	Melanie Senter Lubin, Securities Commissioner
Massachusetts	Diane Young-Spitzer, Associate Director and General Counsel
Michigan	Ron Jones, Chief Deputy Commissioner
Minnesota	Lee Spelbrink, Fiscal Manager
Mississippi	Nancy Thompson, Director of Regulation and Enforcement
Missouri	Mary Hosmer, Assistant Commissioner
Montana	Lynne Egan, Securities Examiner/Analyst II
Nebraska	Jack E. Herstein, Assistant Director
Nevada	Charles Moore, Securities Administrator
New Hampshire ^a	Peter C. Hildreth, Director of Securities Regulation
New Jersey	Franklin L. Widmann, Chief – Bureau of Securities
New Mexico	Michael J. Vargon, Deputy Director
New York ^a	Eric Dinallo, Assistant Attorney General in Charge
North Carolina	David Massey, Deputy Securities Administrator
North Dakota ^a	Syver Vinje, Commissioner
Ohio	Thomas E. Geyer, Commissioner
Oklahoma	Irving L. Faught, Administrator
Oregon	Patricia A. Locnikar, Chief of Licensing & Registration
Pennsylvania	Simon J. Dengel, Director – Management Services
Puerto Rico	Felipe Cruz, Assistant Commissioner
Rhode Island	Maria Piccirilli, Associate Director and Superintendent of Securities
South Carolina	David Jonson, Deputy Securities Commissioner
South Dakota	Gail Sheppick, Director
Tennessee	Daphne D. Smith, Assistant Commissioner – Securities
Texas	Tom Spradlin, Director – Information Resources and Planning
Utah	S. Anthony Taggart, Director
Vermont	Blythe McLaughlin, Deputy Commissioner
Virginia	Thomas M. Gouldin, Deputy Director
Washington	Deborah Bortner, Director of Securities
**asimigion	Deborati Dottilet, Director of Decurities

Enclosure II List of Contacts at State Securities Regulatory Agencies

State	Contact person
West Virginia	Chester Thompson, Deputy Commissioner of Securities
Wisconsin	Patricia D. Struck, Administrator, Dept. of Financial Institutions, Division of Securities
Wyoming	Thomas Cowan, Securities Division Director

^aState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

Fiscal Year 1998 Securities-Related Expenditures and Revenues of State Securities Regulatory Agencies

	Reported	Reported	Net revenues	
	expenditures	revenues	(revenues minus	Expenditures as a
State	(Q1.98) ^a	(Q2.98) ^a	expenditures)	percentage of revenues
Alabama	\$1,747,055	\$8,871,144	\$7,124,089	20%
Alaska	\$539,400	\$6,957,863	\$6,418,463	8%
Arizona	\$3,806,600	\$14,874,549	\$11,067,949	26%
Arkansas	\$1,717,622	\$10,477,974	\$8,760,352	16%
California	\$12,926,000 ^b	\$8,817,666 ^b	(\$4,108,334)	147%
Colorado	\$2,145,749	\$2,220,482	\$74,733	97%
Connecticut	c	\$9,589,450	. ,	
Delaware	\$373,400	\$8,095,057	\$7,721,657	5%
District of Columbia	\$337,054	\$2,459,890	\$2,122,836	14%
Florida	d	d	. , ,	
Georgia	d	d		
Hawaii	С	\$4,524,116		
Idaho	\$991,081°	\$3,118,000	\$2,126,919	32%
Illinois	\$3,360,338	\$17,569,541	\$14,209,203	19%
Indiana	\$877,107	\$5,238,955°	\$4,361,848	17%
Iowa	\$881,535°	\$7,739,105	\$6,857,570	11%
Kansas	\$1,756,460	\$7,080,110	\$5,323,650	25%
Kentucky	\$800,000°	\$5,845,000°	\$5,045,000	14%
Louisiana	Ç	\$9,546,097	ψο,ο ιο,οοο	1 1 7 5
Maine	\$803,464	\$8,582,393	\$7,778,929	9%
Maryland	d	φο,σο Σ,σοσ	ψ1,110,020	370
Massachusetts	С	\$23,166,483		
Michigan	\$2,342,859	\$13,461,344	\$11,118,485	17%
Minnesota	\$609,402	\$27,608,034	\$26,998,632	2%
Mississippi	Ç	\$5,997,418	Ψ20,030,002	270
Missouri	\$821,771	\$8,961,533	\$8,139,762	9%
Montana	\$512,634	\$6,250,227	\$5,737,593	8%
Nebraska	\$861,660	\$12,136,574°	\$11,274,914	7%
Nevada	\$1,080,099	\$7,052,603	\$5,972,504	15%
New Hampshire	φ1,000,099	φτ,032,003	\$5,972,504	1576
New Jersey	\$6,274,462	\$6,546,266	\$271,804	96%
New Mexico	\$870,000	\$9,808,500	\$8,938,500	9%
New York	φο <i>τ</i> 0,000	ψ9,000,300	ψ0,930,300	970
North Carolina	\$882,189	\$7,986,954	\$7,104,765	11%
North Dakota	\$662,169	φ7,980,934	\$7,104,765	1178
Ohio	\$3,312,346	\$11,913,067	\$8,600,721	28%
Oklahoma	\$1,992,227	\$11,525,063	\$9,532,836	17%
		\$2,852,203		
Oregon	\$1,435,686 \$5,143,381		\$1,416,517 \$12,510,024	50% 29%
Pennsylvania		\$17,662,405 \$8,890,277	\$12,519,024	
Puerto Rico	\$908,000°		\$7,982,277	10%
Rhode Island	\$529,367°	\$5,542,959	\$5,013,592	10%
South Carolina	# 004.040	\$00,000,040	#05.000.407	40/
South Dakota	\$331,043	\$26,223,240	\$25,892,197	1%
Tennessee	\$990,898	\$12,670,625	\$11,679,727	8%
Texas	\$3,444,543	\$102,299,704	\$98,855,161	3%
Utah	\$1,686,520	\$4,576,666	\$2,890,146	37%
Vermont	\$350,060	\$10,328,863	\$9,978,803	3%

Enclosure III
Fiscal Year 1998 Securities-Related Expenditures and Revenues of State Securities
Regulatory Agencies

	Reported	Reported	Net revenues	
State	expenditures (Q1.98)°	revenues (Q2.98)ª	(revenues minus expenditures)	Expenditures as a percentage of revenues
Virginia	\$2,831,603	\$6,534,237	\$3,702,634	43%
Washington	\$6,207,576	\$25,770,030	\$19,562,454	24%
West Virginia	\$609,593	\$5,690,624	\$5,081,031	11%
Wisconsin	\$1,932,600	\$10,509,085	\$8,576,485	18%
Wyoming	\$315,717°	\$2,253,302	\$1,937,585	14%
Total ^f	\$79,339,101°	\$483,002,114 ⁹	\$403,663,013	16%

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bExpenditures for California exceeded revenues because the state securities regulatory agency temporarily waived certain categories of fees to reduce the fund reserve level.

State securities regulatory agency officials indicated that the expenditure amount was not available.

^dState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

[°]State securities regulatory agency officials provided an estimated expenditure or revenue amount.

Totals are the sum of both actual amounts and estimates, as provided by the state securities regulatory agency officials.

⁹State securities regulatory agency officials in four states indicated that total securities-related expenditure amounts were not available. As a result, these states have been excluded from the totals for both expenditures and revenues.

Fiscal Year 1999 Securities-Related Expenditures and Revenues of State Securities Regulatory Agencies

	Reported		Net revenues	Expenditures as a
	expenditures	Reported revenues	(revenues minus	percentage of
State	(1.99) ^a	(2.99) ^a	expenditures)	revenues
Alabama	\$1,836,611	\$9,278,666	\$7,442,055	20%
Alaska	\$559,000	\$7,269,464	\$6,710,464	8%
Arizona	\$3,986,915	\$16,080,647	\$12,093,732	25%
Arkansas	\$1,682,668	\$10,891,268	\$9,208,600	15%
California	\$13,860,000 ^{bc}	\$8,078,000 ^{b c}	(\$5,782,000)	172%
Colorado	\$2,268,915	\$2,291,909	\$22,994	99%
Connecticut	d	d		
Delaware	\$517,652	\$8,419,683	\$7,902,031	6%
District of Columbia	\$728,770	\$2,653,545	\$1,924,775	27%
Florida	е	е		
Georgia	е	е		
Hawaii	d	\$4,627,343		
Idaho	\$936,983	\$3,363,000	\$2,426,017	28%
Illinois	\$3,456,193	\$17,943,182	\$14,486,989	19%
Indiana	\$951,887	\$5,566,937°	\$4,615,050	17%
Iowa	\$1,015,507°	\$8,446,951	\$7,431,444	12%
Kansas	\$1,863,909	\$7,651,891	\$5,787,982	24%
Kentucky	\$1,046,559°	\$6,759,000°	\$5,712,441	15%
Louisiana	d	\$10,020,691	Ψο,: :=, : : :	.070
Maine	\$874,889	\$9,296,182	\$8,421,293	9%
Maryland	е	фо,200,102 е	ψο, 121,200	070
Massachusetts	\$1,870,235	\$25,673,032	\$23,802,797	7%
Michigan	\$2,227,927	\$13,750,423	\$11,522,496	16%
Minnesota	\$671,794	\$29,575,346	\$28,903,552	2%
Mississippi	d	\$6,193,038	Ψ20,000,002	270
Missouri	\$811,710	\$9,884,578	\$9,072,868	8%
Montana	\$530,450	\$6,655,546	\$6,125,096	8%
Nebraska	\$903,478	\$12,886,190°	\$11,982,712	7%
Nevada	\$1,100,000	\$7,465,685	\$6,365,685	15%
New Hampshire	φ1,100,000	φτ, +03,003 e	\$0,000,000	1370
New Jersey	\$6,705,349	\$6,900,996	\$195,647	97%
New Mexico	\$900,500	\$11,081,800	\$10,181,300	8%
New York	φ900,300 e	ψ11,001,000 e	ψ10,101,300	070
North Carolina	\$959,557	\$9,168,143	\$8,208,586	10%
North Dakota	ф959,557 e	φ9,100,143 °	φο,200,360	10%
Ohio	\$3,316,169	\$12,385,013	\$9,068,844	27%
		. , , ,		
Oklahoma	\$2,020,153	\$10,757,324	\$8,737,171	19%
Oregon	\$1,644,928	\$3,161,042	\$1,516,114	52%
Pennsylvania	\$5,713,118	\$19,220,328	\$13,507,210	30%
Puerto Rico	\$917,000°	\$10,413,447	\$9,496,447	9%
Rhode Island	\$575,638°	\$5,997,377	\$5,421,739	10%
South Carolina	#0.40.00 7	#00.040.750	#00.070.000	407
South Dakota	\$346,387	\$28,619,753	\$28,273,366	1%
Tennessee	\$1,177,449	\$12,553,861	\$11,375,931	9%
Texas	\$3,480,273	\$111,186,093	\$107,705,820	3%
Utah	\$1,362,590	\$4,632,950	\$3,270,359	29%
Vermont	\$332,270	\$11,077,213	\$10,744,943	3%

Enclosure IV
Fiscal Year 1999 Securities-Related Expenditures and Revenues of State Securities
Regulatory Agencies

	Reported		Net revenues	Expenditures as a	
	expenditures	Reported revenues	(revenues minus	percentage of	
State	(1.99) ^a	(2.99) ^a	expenditures)	revenues	
Virginia	\$3,368,703	\$6,724,526	\$3,355,823	50%	
Washington	\$7,939,535	\$33,571,302	\$25,631,767	24%	
West Virginia	\$994,789	\$5,955,100	\$4,960,311	17%	
Wisconsin	\$2,047,000	\$11,413,037	\$9,366,037	18%	
Wyoming	\$313,072°	\$2,161,657	\$1,848,585	14%	
Total ^f	\$87,816,532 ⁹	\$546,862,087 ⁹	\$459,045,073	16%	

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bExpenditures for California exceeded revenues because the state securities regulatory agency temporarily waived certain categories of fees to reduce the fund reserve level.

State securities regulatory agency officials provided an estimated expenditure or revenue amount.

^dState securities regulatory agency officials indicated that the expenditure or revenue amount was not available.

^eState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

Totals are the sum of both actual amounts and estimates, as provided by the state securities regulatory agency officials.

⁹State securities regulatory agency officials in four states indicated that total securities-related expenditure amounts were not available. As a result, these states have been excluded from the totals for both expenditures and revenues.

Fiscal Year 1998 Securities-Related Revenue Categories as Reported by State Securities Regulatory Agencies

		Revenue ca	ategory		
	Licensing and	Securities offerings			Total securities
	registration	and notice filings	Violation revenues	Other revenues ^a	revenues
State	(Q3.a.98) ^b	(Q4.a.98) ^b	(Q5.a.98.)⁵	(Q6.a.98) ^⁵	(Q2.98) ^b
Alabama	\$4,032,240	\$4,633,424	\$187,350	\$18,130	\$8,871,144
Alaska	\$3,742,230	\$3,170,133	\$45,500	\$0	\$6,957,863
Arizona	\$5,414,540	\$9,311,101	\$115,579	\$33,329	\$14,874,549
Arkansas	\$5,051,325	\$5,405,649	\$21,000	\$0	\$10,477,974
California	\$3,071,000	\$4,825,594	\$313,067	\$608,005	\$8,817,666
Colorado	\$1,678,027	\$542,455°	\$0	\$0	\$2,220,482
Connecticut	d	d	\$112,360°	\$0	\$9,589,450
Delaware	\$3,651,945	\$4,315,279	\$126,969	\$864	\$8,095,057
District of Columbia	\$2,458,890	\$0°	\$1,000	\$0	\$2,459,890
Florida ^f					
Georgiaf					
Hawaii	\$2,845,300	\$606,400	\$42,612	\$1,029,804	\$4,524,116
Idaho	\$1,250,500	\$1,839,500	\$28,000	\$0	\$3,118,000
Illinois	\$12,546,884	\$4,875,497	\$147,160	\$0	\$17,569,541
Indiana	\$2,581,425	С	\$73,885	\$0	\$5,238,955°
Iowa	\$2,392,540	\$5,327,478	\$17,508	\$1,579	\$7,739,105
Kansas	\$3,857,290	\$3,197,700	\$9,375	\$15,745	\$7,080,110
Kentucky	\$3,646,667°	\$2,198,333°	\$0	\$0	\$5,845,000°
Louisiana	\$4,638,780	\$4,907,317	\$0	\$0	\$9,546,097
Maine	\$2,415,760	\$6,144,800	\$21,428	\$405	\$8,582,393
Maryland ^f	· · ·		·		
Massachusetts	\$7,656,825	\$15,492,079	\$10,801	\$6,778	\$23,166,483
Michigan	\$3,832,169	\$9,560,348	\$62,786	\$6,041	\$13,461,344
Minnesota	\$4,753,500	\$22,842,034	\$12,500	\$0	\$27,608,034
Mississippi	\$3,090,712	\$2,378,678	\$528,028	\$0	\$5,997,418
Missouri	d	d	\$22,980	\$0	\$8,961,533
Montana	\$2,874,020	\$3,343,995	\$32,212	\$0	\$6,250,227
Nebraska	\$2,700,465°	\$9,362,018	\$54,246°	\$19,845	\$12,136,574°
Nevada	\$4,830,855	\$2,188,994	\$6,473	\$26,281	\$7,052,603
New Hampshire ^f	. , ,				. , ,
New Jersey	\$5,774,646	\$616,750	\$154,870	\$0	\$6,546,266
New Mexico	\$2,870,100	\$6,841,000	\$95,000	\$2,400	\$9,808,500
New York ^f			· · ·	· •	· · · · ·
North Carolina	\$6,926,275	\$1,056,485	\$0	\$4,194	\$7,986,954
North Dakotaf	, , ,	. , ,	·		, , ,
Ohio	\$7,882,021	\$4,031,046	\$0	\$0	\$11,913,067
Oklahoma	\$4,225,278	\$6,444,534	\$825,750	\$29,501	\$11,525,063
Oregon	\$942,580°	\$1,556,002°	\$55,566	\$298,055	\$2,852,203
Pennsylvania	\$11,083,408	\$6,409,018	\$169,968	\$11	\$17,662,405
Puerto Rico	\$8,743,611	\$0	\$146,666	\$0	\$8,890,277
Rhode Island	\$4,081,809	\$1,425,000°	\$36,150	\$0	\$5,542,959
South Carolina ^f	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, ., .==,=30	+,	, , , , , , , , , , , , , , , , , , ,	, -, - :=, -
South Dakota	\$5,678,875	\$20,478,869	\$65,496	\$0	\$26,223,240
Tennessee	\$4,290,125	\$8,376,540	\$2,979	\$981	\$12,670,625
Texas	\$36,236,456	\$65,842,198	\$221,050	\$0	\$102,299,704
Utah	\$2,181,760	\$2,192,135	\$201,650	\$1,121	\$4,576,666
<u></u>	Ψ=,101,700	Ψ2,102,100	Ψ201,000	Ψ1,121	ψ1,070,000

Enclosure V
Fiscal Year 1998 Securities-Related Revenue Categories as Reported by State Securities
Regulatory Agencies

		Revenue category						
State	Licensing and registration (Q3.a.98) ^b	Securities offerings and notice filings (Q4.a.98) ^b	Violation revenues (Q5.a.98.) ^b	Other revenues ^a (Q6.a.98) ^b	Total securities revenues (Q2.98) ^b			
Vermont	\$2,919,017	\$7,354,696	\$55,150	\$0	\$10,328,863			
Virginia	\$4,874,410	\$1,532,749	\$127,078	\$0	\$6,534,237			
Washington	\$1,416,637	\$24,339,002	\$1,161	\$13,230	\$25,770,030			
West Virginia	\$4,134,270	\$1,556,354	\$0	\$0	\$5,690,624			
Wisconsin	\$3,453,932	\$6,714,573	\$0	\$340,579	\$10,509,085			
Wyoming	\$1,806,065	\$435,737	\$11,500	\$0	\$2,253,302			
Total ^{gh}	\$211,953,739 ^h	\$293,671,494	\$3,953,658 ^h	\$2,456,878	\$512,035,740 ^h			

^aRevenue generated by this activity would include examination fees, copy charges, no-action letters, and agency publications.

°The District of Columbia did not have statutory authority to register securities offerings for this period.

State securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

⁹Totals are the sum of both actual amounts and estimates, as provided by the state securities regulatory agency officials.

^bTotals for securities-related revenues do not include amounts reported by Connecticut, Indiana, and Missouri because state securities regulatory agency officials indicated that data for one or more subcategories were not available.

^bThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

[°]State securities regulatory agency officials provided an estimated revenue amount.

^dState securities regulatory agency officials indicated that the licensing and notice filings and registration revenue amounts were not available.

Fiscal Year 1999 Securities-Related Revenue Categories Reported by State Securities Regulatory Agencies

_	Licensing and		Revenue category					
	Licensing and	Securities offerings	Violation	Other	Total securities			
	registration	and notice filings	revenues	revenues ^a	revenues			
State	(Q3.a.99)⁵	(Q4.a.99) b	(Q5.a.99)⁵	(Q.6.a.99)⁵	(Q2.99) ^b			
Alabama	\$4,379,050	\$4,789,466	\$90,250	\$19,900	\$9,278,666			
Alaska	\$3,850,900	\$3,393,064	\$25,500	\$0	\$7,269,464			
Arizona	\$5,806,710	\$10,156,138	\$79,400	\$38,399	\$16,080,647			
Arkansas	\$5,600,400	\$5,280,868	\$10,000	\$0	\$10,891,268			
California	\$2,937,000°	\$4,214,000°	\$311,000°	\$616,000°	\$8,078,000°			
Colorado	\$1,748,691	\$543,218°	\$0	\$0	\$2,291,909			
Connecticut	d	d	\$603,350°	\$0	d			
Delaware	\$3,950,000	\$4,445,118	\$20,500	\$4,065	\$8,419,683			
District of Columbia	\$2,624,295	\$0°	\$29,250	\$0	\$2,653,545			
Florida ^f								
Georgia ^f								
Hawaii	\$2,942,090	\$558,750	\$88,553	\$1,037,950	\$4,627,343			
Idaho	\$1,406,600	\$1,925,700	\$30,700	\$0	\$3,363,000			
Illinois	\$13,145,135	\$4,673,086	\$124,961	\$0	\$17,943,182			
Indiana	\$2,739,625	d	\$125,100	d	\$5,566,937°			
Iowa	\$2,672,655	\$5,756,685	\$16,667	\$944	\$8,446,951			
Kansas	\$4,266,200	\$3,302,135	\$42,200	\$41,356	\$7,651,891			
Kentucky	\$4,204,333°	\$2,554,667°	\$0	\$0	\$6,759,000°			
Louisiana	\$5,027,180	\$4,993,511	\$0	\$0	\$10,020,691			
Maine	\$2,638,410	\$6,643,000	\$14,284	\$488	\$9,296,182			
Maryland ^f								
Massachusetts	\$8,077,305	\$17,575,822	\$10,550	\$9,355	\$25,673,032			
Michigan	\$4,079,111	\$9,666,691	\$0	\$4,621	\$13,750,423			
Minnesota	\$5,121,550	\$24,443,796	\$10,000	\$0	\$29,575,346			
Mississippi	\$3,430,020	\$2,460,023	\$302,995	\$0	\$6,193,038			
Missouri	\$5,211,321	\$4,563,325	\$104,932	\$5,000°	\$9,884,578			
Montana	\$2,988,981	\$3,611,621	\$54,944	\$0	\$6,655,546			
Nebraska	\$2,916,360°	\$9,905,223	\$48,500°	\$16,107	\$12,886,190°			
Nevada	\$5,352,720	\$2,021,103	\$56,265	\$35,597	\$7,465,685			
New Hampshire ^f								
New Jersey	\$6,038,190	\$647,750	\$215,056	\$0	\$6,900,996			
New Mexico	\$3,157,900	\$7,641,900	\$281,200	\$800	\$11,081,800			
New York ^f								
North Carolina	\$7,620,380	\$1,531,635	\$0	\$16,128	\$9,168,143			
North Dakotaf								
Ohio	\$8,323,535	\$4,061,478	\$0	\$0	\$12,385,013			
Oklahoma	\$4,585,772	\$6,123,616	\$20,900	\$27,036	\$10,757,324			
Oregon	\$1,293,815°	\$1,660,832°	\$40,730	\$165,665	\$3,161,042			
Pennsylvania	\$12,161,900	\$6,765,145	\$293,283	\$0	\$19,220,328			
Puerto Rico	\$10,410,947	\$0	\$2,500	\$0	\$10,413,447			
Rhode Island	\$4,626,477	\$1,320,000°	\$50,900	\$0	\$5,997,377			
South Carolinaf	· · ·	• •	•	•	· · ·			
South Dakota	\$6,535,850	\$22,072,009	\$11,894	\$0	\$28,619,753			
Tennessee	\$4,672,750	\$7,847,558	\$33,072	\$481	\$12,553,380			
Texas	\$38,485,867	\$72,400,915	\$299,311	\$0	\$111,186,093			
	\$2,320,545	\$2,129,855	\$181,900	\$649	\$4,632,949			

Enclosure VI
Fiscal Year 1999 Securities-Related Revenue Categories Reported by State Securities
Regulatory Agencies

· · · · · · · · · · · · · · · · · · ·		Revenue category					
State	Licensing and registration (Q3.a.99) ^b	registration and notice filings		Other revenues ^a (Q.6.a.99) ^b	Total securities revenues (Q2.99) ^b		
Vermont	\$3,240,105	\$7,799,708	\$37,400	\$0	\$11,077,213		
Virginia	\$5,121,070	\$1,521,517	\$81,939	\$0	\$6,724,526		
Washington	\$3,259,500	\$30,265,742	\$31,600	\$14,460	\$33,571,302		
West Virginia	\$4,513,090	\$1,441,510	\$500	\$0	\$5,955,100		
Wisconsin	\$3,657,910	\$7,408,402	\$1,000	\$345,725	\$11,413,037		
Wyoming	\$2,041,868	\$117,839	\$1,950	\$0	\$2,161,657		
Total ^{g h}	\$236,444,488	\$320,234,421	\$3,056,587	\$2,400,726	\$562,136,222		

^aRevenue generated by this activity would include examination fees, copy charges, no action letters, and agency publications.

Source: State securities regulatory agencies' responses to GAO survey.

survey.

^bThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

[°]State securities regulatory agency officials provided an estimated revenue amount.

^dState securities regulatory agency officials indicated that the securities-related revenue amount for that category was not available.

[°]The District of Columbia did not have statutory authority to register securities offerings for this period. 'State securities regulatory agency officials did not respond or provided unusable responses to GAO's

⁹Totals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

^bTotals do not include Connecticut and Indiana because data for one or more securities-related revenue categories were not available.

Fiscal Year 1998 Revenue for Licensing and Registration Subcategories

		Subcategory		
-	Broker-dealer	Investment adviser	Other licensing and/or	Total licensing/registration
	revenue	revenue	registration revenue	and notice filing revenue
State	(Q3.b.1.98) ^a	(Q3.b.2.98) ^a	(Q3.b.3.98)	(Q3.a.98)
Alabama	\$3,831,290	\$200,950	\$0	\$4,032,240
Alaska	\$3,697,633	\$44,597	\$0	\$3,742,230
Arizona	\$5,222,830	\$191,710	\$0	\$5,414,540
Arkansas	\$4,855,725	\$187,725	\$7,875	\$5,051,325
California	\$2,251,000	\$820,000	\$0	\$3,071,000
Colorado	\$1,678,027	\$020,000	\$0	\$1,678,027
Connecticut	ψ1,070,021	ь	ь	ψ1,070,027 b
Delaware	\$3,442,445	\$205,190	\$4,310	\$3,651,945
District of Columbia	\$2,283,755	\$172,150	\$2,985	\$2,458,890
Florida ^c	φ2,203,733	\$172,130	\$2,905	\$2,438,690
Georgia°				
Hawaii	\$1,952,450	\$892,850	\$0	\$2,845,300
Idaho	\$1,201,000	\$45,800	\$3,700	\$1,250,500
Illinois	\$12,090,384	\$456,500	\$0	\$12,546,884
Indiana	\$2,581,425	\$430,300 \$0	\$0	\$2,581,425
lowa	\$2,392,540	\$0 \$0	\$0	\$2,392,540
Kansas	\$3,656,240	\$201,050	\$0	\$3,857,290
Kentucky	\$3,602,534 ^d	\$44,133 ^d	\$0	\$3,646,667 ^d
			\$0	
Louisiana	\$4,556,880	\$81,900 b	5 0	\$4,638,780
Maine Manufand ^o				\$2,415,760
Maryland ^c Massachusetts	\$7,000,00E	ФEО2 4 40	\$0	Ф7 CEC 90E
	\$7,063,685	\$593,140		\$7,656,825
Michigan	\$4.050.000	ФОС ООО	¢o.	\$3,832,169
Minnesota	\$4,656,600	\$96,900	\$0 \$00,450 ^d	\$4,753,500
Mississippi	\$2,970,712 ^d	\$29,550 ^d	\$90,450 ^d	\$3,090,712
Missouri	#0.004.000	#040.000	Φ0.	ФО 074 000
Montana	\$2,634,020	\$240,000	\$0	\$2,874,020
Nebraska	\$2,548,130 ^d	\$150,820 ^d	\$1,515 ^d	\$2,700,465°
Nevada	\$4,698,225	\$132,630	\$0	\$4,830,855
New Hampshire ^c	# F 054 000	# 400.000	Φ0	ΦΕ 774 040 ⁶
New Jersey	\$5,654,630	\$120,000	\$0	\$5,774,646°
New Mexico	\$2,618,835	\$182,565	\$68,700	\$2,870,100
New York ^c	Φο ορο ορο	# 000 045	Φ0	Ф0.000.075
North Carolina	\$6,662,960	\$263,315	\$0	\$6,926,275
North Dakota ^c	AT 000 001			AT 000 001
Ohio	\$7,882,021	\$0	\$0	\$7,882,021
Oklahoma	\$3,852,722	\$360,786	\$11,770	\$4,225,278
Oregon	\$887,815 ^d	\$54,765 ^d	\$0	\$942,580
Pennsylvania	\$10,706,347	\$377,061	\$0	\$11,083,408
Puerto Rico	b	b	b	\$8,743,611
Rhode Island	U .	b.	b	\$4,081,809
South Carolina ^c				-
South Dakota	\$5,586,175	\$92,700	\$0	\$5,678,875
Tennessee	\$4,208,050	\$82,075	\$0	\$4,290,125
Texas	D	D		\$36,236,456
Utah	\$2,060,825	\$120,935	\$0	\$2,181,760

Enclosure VII Fiscal Year 1998 Revenue for Licensing and Registration Subcategories

		Subcategory					
	Broker-dealer revenue	Investment adviser revenue	Other licensing and/or registration revenue	Total licensing/registration and notice filing revenue			
State	(Q3.b.1.98) ^a	(Q3.b.2.98) ^a	(Q3.b.3.98) ^a	(Q3.a.98)			
Vermont	\$2,705,365	\$206,812	\$6,840	\$2,919,017			
Virginia	\$4,287,180	\$581,230	\$6,000	\$4,874,410			
Washington	\$1,197,705	\$218,932	\$0	\$1,416,637			
West Virginia	\$3,944,380	\$108,635	\$81,255	\$4,134,270			
Wisconsin	\$3,201,380	\$189,442	\$63,110	\$3,453,932			
Wyoming	\$1,806,065	\$0	\$0	\$1,806,065			
Total ^f	\$151,129,985	\$7,746,848	\$348,510	\$214,535,164			

^aThis item refers to the specific GAO survey that is the source of the information in the column. See enclosure I.

^bState securities regulatory agency officials indicated that the revenue amount was not available.

^cState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

^dState securities regulatory agency officials provided an estimated revenue amount.

[°]The subcategory amounts reported by the state securities agency officials did not total reported securities licensing and registration revenue.

Totals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

Fiscal Year 1999 Licensing and Registration Revenue

		Subaatagary		
	Broker-dealer	Subcategory Investment adviser	Other licensing and/or	Total licensing/registration
	revenue	revenue	registration revenue	and notice filing revenue
State	(Q3.b.1.99) ^a	(Q3.b.2.99)°	(Q3.b.3.99) ^a	(Q3.a.99)°
Alabama	\$4,159,700	\$219,350	\$0	\$4,379,050
Alaska	\$3,774,043	\$76,857	\$0	\$3,850,900
Arizona	\$5,596,690	\$210,020	\$0	\$5,806,710
Arkansas	\$5,395,500	\$197,325	\$7,575	\$5,600,400
California	\$1,454,000 ^b	\$1,483,000°	\$0 ^b	\$2,937,000 ^b
Colorado	\$1,659,545	\$89,146	\$0	\$1,748,691
Connecticut	φ1,000,040	φοθ, 140	c	ψ1,7 10 ,091
Delaware	\$3,718,200	\$228,950	\$2,850	\$3,950,000
District of Columbia	\$2,436,835	\$185,355	\$2,000	\$2,624,295
Florida ^d	Ψ2,430,033	ψ100,333	Ψ2,103	\$2,024,295
Georgia				
Hawaii	\$2,189,650	\$752,440	\$0	\$2,942,090
Idaho	\$1,349,300	\$54,100	\$3,200	\$1,406,600
Illinois	\$12,638,910	\$506,225	\$0	\$13,145,135
Indiana	\$2,581,425	\$000,223 \$0	\$0	\$2,581,425
lowa	\$2,573,725	\$98,930	\$0	\$2,672,655
Kansas	\$4,049,400	\$216,800	\$0	\$4,266,200
	\$4,049,400 \$4,084,667 ^b	\$119,666°	\$0	
Kentucky	\$4,932,230	\$119,666	\$0	\$4,204,333 ^b
Louisiana	\$4,932,230	\$94,950 °	\$0	\$5,027,180
Maine Mandand ^d				\$2,638,410
Maryland ^d Massachusetts	Ф7 470 007	ФСОС 070	\$0	Ф0 077 20F
	\$7,470,327	\$606,978		\$8,077,305
Michigan	ФГ 004 4F0	£400,400	¢0	\$4,079,111
Minnesota	\$5,021,150	\$100,400	\$0 \$04,400 ^b	\$5,121,550 \$2,420,000
Mississippi	\$3,311,020 ^b	\$27,600 ^b	\$91,400 ^b	\$3,430,020
Missouri	#0.700.004	#050.000	Φ0.	\$5,211,321
Montana	\$2,738,981	\$250,000	\$0	\$2,988,981
Nebraska	\$2,753,740 ^b	\$161,600 ^b	\$1,020 ^b	\$2,916,360 ^b
Nevada	\$5,214,800	\$137,920	\$0	\$5,352,720
New Hampshire ^d	# 5.004.400	# 407.000	Φ0.	# 0.000.400
New Jersey	\$5,901,190	\$137,000	\$0	\$6,038,190
New Mexico	\$2,847,578	\$181,595	\$128,727	\$3,157,900
New York ^d	AT 004 045	# 200 105		AT 000 000
North Carolina	\$7,324,215	\$296,165	\$0	\$7,620,380
North Dakota ^d	A A A A A A A A A A	475.005		00.000.505
Ohio	\$8,248,300	\$75,235	\$0	\$8,323,535
Oklahoma	\$4,167,095	\$409,457	\$9,220	\$4,585,772
Oregon	\$1,224,570 ^b	\$69,245 ^b	\$0	\$1,293,815
Pennsylvania	\$11,746,061	\$415,839 °	\$0 °	\$12,161,900
Puerto Rico	c	c	C	\$10,410,947
Rhode Island		C		\$4,626,477
South Carolinad				-
South Dakota	\$6,354,450	\$181,400	\$0	\$6,535,850
Tennessee	\$4,585,950	\$86,800	\$0	\$4,672,750
Texas	c		C	\$38,485,867
Utah	\$2,238,935	\$81,610	\$0	\$2,320,545

Enclosure VIII Fiscal Year 1999 Licensing and Registration Revenue

		Subcategory					
State	Broker-dealer revenue (Q3.b.1.99)°	Investment adviser revenue (Q3.b.2.99) ^a	Other licensing and/or registration revenue (Q3.b.3.99)	5 5			
Vermont	\$3,010,325	\$220,015	\$9,765	\$3,240,105			
Virginia	\$4,537,420	\$576,750	\$6,900	\$5,121,070			
Washington	\$3,041,380	\$218,120	\$0	\$3,259,500			
West Virginia	\$4,346,060	\$109,780	\$57,250	\$4,513,090			
Wisconsin	\$3,394,140	\$193,450	\$70,320	\$3,657,910			
Wyoming	\$2,041,868	\$0	\$0	\$2,041,868			
Total ^e	\$164.271.575	\$9.070.073	\$390.332	\$239.184.113			

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bState securities regulatory agency officials provided an estimated revenue amount.

[°]State securities regulatory agency officials indicated that the revenue amount was not available.

^dState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

[°]Totals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

Fiscal Year 1998 Securities Offerings Revenue

	Subcategory							
	Notice (investment	Registration by	Registration by	Exempt	Other	Total securities		
	company offerings)	coordination	qualification	offerings	revenue	offerings revenue		
State	(Q4.b.1.98) ^a	(Q4.b.2.98) ^a	(Q4.b.3.98) ^a	(Q4.b.4.98) ^a	(Q4.b.5.98) ^a	(Q4.a.98) ⁵		
Alabama	\$4,423,588	\$57,795	\$373	\$96,900	\$54,768	\$4,633,424		
Alaska	\$3,137,157	\$6,743	\$0	\$26,233	\$0	\$3,170,133		
Arizona	\$0	\$0	\$9,073,101	\$238,000	\$0	\$9,311,101		
Arkansas	\$5,153,023	\$114,395	\$0	\$138,081	\$150	\$5,405,649		
California	\$0	\$557,162	\$970,547	\$2,408,238	\$889,647	\$4,825,594		
Colorado	\$409,734 ^b	\$44,200	\$1,400	\$82,675	\$4,450	\$542,455 ^b		
Connecticut	d	d	d	d	d	· · · · ·		
Delaware	\$3,229,995	\$1,085,284	\$0	\$0	\$0	\$4,315,279		
District of	e	е	e	e	\$0	+ //		
Columbia					•			
Floridaf								
Georgiaf								
Hawaii	\$577,150	\$0	\$29,250	\$0	\$0	\$606,400		
Idaho	\$1,828,000	\$0	\$0	\$11,500	\$0	\$1,839,500		
Illinois	\$3,296,695	d	d	\$177,279	\$0	\$4,875,498		
Indiana	d	d	d	d	d	ψ 1,010,100		
lowa	d	d	d	\$19,750	\$0	\$5,327,478		
Kansas	\$2,710,625 ^b	\$169,292 ^b	\$6,334 ^b	\$33,900 ^b	\$277,549	\$3,197,700		
Kentucky	φ <u></u> 2,1.10,020	φ. 00,202 d	φ σ,σσ ι	d	φ277,010 d	\$2,198,333		
Louisiana	\$4,798,117	\$0	\$0	\$109,200	\$0	\$4,907,317		
Maine	φ1,700,117	d	d d	φ100,200	d	\$6,144,800		
Maryland ^f						φο, τ τ τ,σου		
Massachusetts	\$0	\$0	\$0	\$0	\$0	\$15,492,079		
Michigan	\$0	\$0	\$0	\$0	\$0	\$9,560,348		
Minnesota	\$0	\$0	\$0	\$0	\$0	\$22,842,034		
Mississippi	\$0	\$0	\$0	\$0	\$0	\$2,378,678		
Missouri	φ 0	d d	d d	d d	d d	Ψ2,070,070		
Montana	\$2,275,000	\$500,000	\$225,000	\$343,995	\$0	\$3,343,995		
Nebraska	\$0	φ300,000 d	φ 223,000	\$32,000	\$1,000	\$9,362,018		
Nevada	\$0 \$0	\$0	\$0	\$1,759,403	\$429,591	\$2,188,994		
New Hampshire	ΨΟ	ΨΟ	ΨΟ	ψ1,739, 4 03	Ψ429,391	ΨΖ, 100,994		
New Jersey	\$0	\$292,000	\$0	\$324,750	\$0	\$616,750		
New Mexico	\$6,601,730	\$136,570	\$3,850	\$98,850	\$0 \$0	\$6,841,000		
New York ^f	ψ0,001,730	ψ130,370	ψ3,030	ψ90,000	ΨΟ	φ0,041,000		
North Carolina	\$781,335	\$178,540	\$47,460	\$49,150	\$0	\$1,056,485		
	φ/01,333	φ170,5 4 0	φ4 <i>1</i> ,400	φ49,130	ΨΟ	\$1,000,400		
North Dakota Ohio	d	d	d	d	d	\$4,031,046		
Oklahoma	ФС 101 111 ^b	\$94,194 ^b	\$69,878 ^b	¢440.000	\$30,318	\$6,444,534		
	\$6,131,144 ^b			\$119,000 \$04,057 ^b	\$17,926			
Oregon	\$1,374,674 ^b	\$0	\$98,745 ^b	\$64,657 ^b		\$1,556,002		
Pennsylvania	\$5,728,603	\$116,075	\$94,840	\$466,550	\$2,950	\$6,409,018		
Puerto Rico	d	d	d	d	d	Ф4 40E 000		
Rhode Island						\$1,425,000		
South Carolina	# 00 004 F 70	Φ4.40.EZ=	Φ.	MAE 450	#0.070	ACC 170 000		
South Dakota	\$20,284,572	\$142,575	\$0	\$45,450	\$6,272	\$20,478,869		
Tennessee	\$7,963,871	\$81,665	\$12,904	\$318,100	\$0 d	\$8,376,540		
Texas	u	ū	u .	ď	ď	\$65,842,198		

Enclosure IX Fiscal Year 1998 Securities Offerings Revenue

	Subcategory						
State	Notice (investment company offerings) (Q4.b.1.98)	Registration by coordination (Q4.b.2.98) ^a	Registration by qualification (Q4.b.3.98) ^a	Exempt offerings (Q4.b.4.98) ^a	Other revenue (Q4.b.5.98)	Total securities offerings revenue (Q4.a.98) ^a	
Utah	\$2,014,115	\$159,030	\$2,430	\$14,880	\$1,680	\$2,192,135	
Vermont	\$6,975,123	\$0	\$49,925	\$3,650	\$325,998	\$7,354,696	
Virginia	\$839,251	\$439,668	\$8,850	\$240,530	\$4,450	\$1,532,749	
Washington	\$23,855,067	\$146,513	\$79,062	\$258,360	\$0	\$24,339,002	
West Virginia	\$1,494,135	d	d	\$1,000	\$30	\$1,556,354°	
Wisconsin	\$6,001,508	\$121,510	\$63,000	\$87,000	\$441,555	\$6,714,573	
Wyoming	\$375,100	\$60,637	\$0	\$0	\$0	\$435,737	
Total ^g	\$115,633,191	\$4,503,848	\$10,836,949	\$7,569,081	\$2,488,334	\$293,671,494	

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bState securities regulatory agency officials provided an estimated revenue amount.

The subcategory amounts reported by the state securities agency officials did not total reported securities offering revenue.

^dState securities regulatory agency officials indicated that the revenue amount was not available.

^eThe District of Columbia did not have statutory authority to register securities offerings for this period.

State securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

⁹Totals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

Fiscal Year 1999 Securities Offerings Revenue

			Subcategory			
	Notice (investment	Registration by	Registration by			Securities
	company offerings)	coordination	qualification	Exampt offerings	Other revenue	offerings revenue
State	(Q4.b.1.99)	(Q4.b.2.99) ^a	(Q4.b.3.99)°	(Q4.b.4.99) ^a	(Q4.b.5.99) ^a	(Q4.a.99) ^a
Alabama	\$4,584,370	\$39,486	\$4,910	\$113,200	\$47,500	\$4,789,466
Alaska	\$3,358,646	\$6,381	\$0	\$28,037	\$0	\$3,393,064
Arizona	\$0	\$0	\$9,891,088	\$265,050	\$0	\$10,156,138
Arkansas	\$5,089,966	\$63,453	\$0	\$126,249	\$1,200	\$5,280,868
California	\$0	\$334,000	\$918,000	\$2,487,000	\$475,000	\$4,214,000
Colorado	\$422,468 ^b	\$28,400	\$1,400	\$86,700	\$4,250	\$543,218 ^b
Connecticut	φτ22,τ00	φ20,400	φ1, 1 00	φου,7ου	φ+,230	φ3+3,210
Delaware	\$3,441,673	\$1,003,445	\$0	\$0	\$0	\$4,445,118
District of	φυ, 44 1,073	ψ1,003,443 d	Ψ Ο	d d	φ υ	ψ τ,ττ ο, ι ιο
Columbia						
Florida ^e						
Georgia ^e						
Hawaii	\$557,000	\$0	\$1,750	\$0	\$0	\$558,750
Idaho	\$1,911,700	\$0	\$0	\$14,000	\$0	\$1,925,700
Illinois	\$3,182,197	φ0	φ <u>υ</u>	\$177,051	\$0 \$0	\$4,673,086
Indiana	φο, του, τοτ	C	C	φ177,031	φ0	
lowa	C	C	C	\$23,400	\$0	\$5,756,685
Kansas	\$3,121,300 ^b	\$44,419 ^b	\$2,616 ^b	\$36,300 ^b	\$97,500°	\$3,302,135
Kentucky	φ3,121,300	φ+4,419	φ2,010	φ30,300	φ91,300	\$2,554,667 ^b
Louisiana	\$4,883,061	\$0	\$0	\$110,450	\$0	
Maine	φ4,003,001	φυ	φυ	φ110, 4 50	φυ	\$6,643,000
Maryland						\$0,043,000
Massachusetts	C	C	C	c	c	\$17,575,822
Michigan	C	C	C	С	c	
Minnesota	C	C	C	C	c	
Mississippi	C	C	C	C	c	
Missouri	C	C	C	C	c	
Montana	\$2,400,000	\$500,000	\$300,000	\$411,621	\$0	\$3,611,621
Nebraska	φ2,400,000	φ300,000	φ300,000	\$31,000	\$0 \$0	\$9,905,223
Nevada	\$0	\$0	\$0	\$1,874,231	\$146,972	\$2,021,103
New Hampshire	ΨΟ	ΨΟ	ΨΟ	\$1,074,231	ψ1 4 0,972	ΨΖ,0Ζ1,103
New Jersey	\$0	\$164,000	\$0	\$483,750	\$0	\$647,750
New Mexico	\$7,411,330	\$141,345	\$1,400	\$87,825	\$0 \$0	\$7,641,900
New York ^e	Ψ1,+11,000	Ψ1+1,0+0	Ψ1, 1 00	Ψ07,023	ΨΟ	Ψ7,0+1,300
North Carolina	\$1,236,560	\$178,540	\$47,460	\$69,075	\$0	\$1,531,635
North Dakota ^e	ψ1,230,300	ψ170,340	ψ47,400	ψ09,075	ΨΟ	ψ1,331,033
Ohio	C	C	C	C	c	\$4,061,478
Oklahoma	\$5,656,117 ^b	\$215,802 ^b	\$73,380 ^b	\$8,600	\$169,717	
Oregon	\$1,462,715 ^b	\$213,802	\$88,687 ^b	\$95,409 ^b	\$14,021 ^b	
Pennsylvania	\$6,334,461	\$56,800	\$86,584	\$281,700	\$5,600	
Puerto Rico	φυ,υυτ,τυ ι	φ30,000	φου,304	φ201,700	φ3,000	φ0,700,140 °
Rhode Island	c	c	c	c	c	\$1,320,000 ^b
South Carolina ^e						ψ1,320,000
South Dakota	\$21,996,719	\$33,469	\$0	\$32,850	\$8,971	\$22,072,009
Tennessee	\$7,506,797	\$69,401	\$21,360	\$250,000	\$0,971	
Texas	\$7,506,797	φ09, 4 01	\$21,36U	\$250,000		
I GY92						₽1∠,4UU,915

Enclosure X Fiscal Year 1999 Securities Offerings Revenue

	Subcategory							
State	Notice (investment company offerings) (Q4.b.1.99)	Registration by coordination (Q4.b.2.99) ^a	Registration by qualification (Q4.b.3.99) ^a	Exempt offerings (Q4.b.4.99) ^a	Other revenue (Q4.b.5.99) ^a	Securities offerings revenue (Q4.a.99) ^a		
Utah	\$2,013,150	\$98,200	\$2,850	\$13,270	\$2,385	\$2,129,855		
Vermont	\$7,364,685	\$0	\$52,599	\$0	\$382,424	\$7,799,708		
Virginia	\$776,700	\$466,300	\$2,800	\$272,200	\$3,517	\$1,521,517		
Washington	\$29,708,726	\$137,439	\$71,167	\$348,410	\$0	\$30,265,742		
West Virginia	\$1,405,664	С	С	\$1,400	\$0	\$1,441,510		
Wisconsin	\$6,642,482	\$87,750	\$72,750	\$97,500	\$507,920	\$7,408,402		
Wyoming	\$68,266	\$49,573	\$0	\$0	\$0	\$117,839		
Total ^g	\$125,741,992	\$3,718,203	\$11,640,801	\$7,826,278	\$1,866,977	\$320,234,421		

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bState securities regulatory agency officials provided an estimated revenue amount.

[°]State securities regulatory agency officials indicated that the revenue amount was not available.

^dThe District of Columbia did not have statutory authority to register securities offerings for this period.

^eState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

The subcategory amounts reported by the state securities agency officials did not total reported securities offering revenue.

⁹Totals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

Fiscal Year 1998 Civil and Administrative Violations Revenue

	Subcategory				
-	Fines and/or		Reimbursement of		Total violation
	penalties	Disgorgements	expenses	Other revenue	revenue
State	(Q5.b.1.98) ^a	(Q5.b.2.98) ^a	(Q5.b.3.98) ^a	(Q5.b.4.98) ^a	(Q5.a.98) ⁶
Alabama	\$133,750	\$0	\$53,600	\$0	\$187,350
Alaska	\$45,500	\$0	\$0	\$0	\$45,500
Arizona	\$115,579	\$0	\$0	\$0	\$115,579
Arkansas	\$21,000	\$0	\$0	\$0	\$21,000
California	\$9,390	\$0	\$303,677	\$0	\$313,067
Colorado	\$0	\$0	\$0	\$0	\$(
Connecticut	\$86,900 ^b	\$0	\$12,000 ^b	\$13,460 ^b	\$112,360
Delaware	\$126,969	\$0	\$0	\$0	\$126,969
District of Columbia	\$1,000	\$0	\$0	\$0	\$1,000
Florida ^c	+ 1,000		**	**	+ 1,000
Georgia ^c					
Hawaii	\$42,612	\$0	\$0	\$0	\$42,612
Idaho	\$28,000	\$0	\$0	\$0	\$28,000
Illinois	\$48,560	\$0	\$98,600	\$0	\$147,160
Indiana	φ 10,000 d	d	400,000	d	\$73,885
lowa	\$17,508	\$0	\$0	\$0	\$17,508
Kansas	\$9,375	\$0	\$0	\$0	\$9,375
Kentucky	ψ3,373 \$0	\$0	\$0	\$0	\$0,575
Louisiana	ф0	d	d d	фО	Ψ
Maine	d	d	d	d	\$21,428
Maryland°					ΨΖ1,420
Massachusetts	d	d	d	d	\$10,801
Michigan	\$62,786	\$0	\$0	\$0	\$62,786
Minnesota	\$12,500	\$0	\$0 \$0	\$0 \$0	\$12,500
Mississippi	φ12,300 d	φ 0	90	φ 0	\$528,028
Missouri	d	d	d	d	\$22,980
	\$32,212	\$0	\$0	\$0	\$32,212
Montana Nebraska	\$52,212 \$51,257⁵	\$0 \$0		\$0 \$0	\$54,246
Nebraska Nevada		\$0 \$0	\$2,989 ^b	\$0 \$0	
	\$6,473	Φ0	\$0	Φ0	\$6,473
New Hampshire ^c	#454.070	ФО.	Φ0	ФО.	C454.07 0
New Jersey	\$154,870	\$0 \$0	\$0	\$0 \$0	\$154,870
New Mexico	\$93,200	\$0	\$1,800	\$0	\$95,000
New York ^c	Φ0	Φ0	ФО.	Φ0	Φ.
North Carolina	\$0	\$0	\$0	\$0	\$0
North Dakota ^c	Φ0	Φ0	ФО.	Φ0	Φ.
Ohio	\$0	\$0	\$0	\$0	\$0
Oklahoma	\$824,550	\$0	\$1,200	\$0	\$825,750
Oregon	\$55,566	\$0	\$0	\$0	\$55,566
Pennsylvania	\$85,220	\$0	\$84,748	\$0	\$169,968
Puerto Rico	u		u	u	\$146,666
Rhode Island	\$36,150	\$0	\$0	\$0	\$36,150
South Carolina ^c					
South Dakota	\$51,000	\$0	\$14,496	\$0	\$65,496
Tennessee	\$2,914	\$0	\$0	\$65	\$2,979
Texas	\$221,050	\$0	\$0	\$0	\$221,050
Utah	\$201,650	\$0	\$0	\$0	\$201,650

Enclosure XI Fiscal Year 1998 Civil and Administrative Violations Revenue

		Subcategory				
	Fines and/or Reimbursement of			Total violation		
	penalties	Disgorgements	expenses	Other revenue	revenue	
State	(Q5.b.1.98) ^a	(Q5.b.2.98) ^a	(Q5.b.3.98) ^a	(Q5.b.4.98) ^a	(Q5.a.98) ^a	
Vermont	\$43,150	\$0	\$12,000	\$0	\$55,150	
Virginia	\$97,600	\$0	\$29,478	\$0	\$127,078	
Washington	\$0	\$0	\$1,161	\$0	\$1,161	
West Virginia	\$0	\$0	\$0	\$0	\$0	
Wisconsin	\$0	\$0	\$0	\$0	\$0	
Wyoming	\$11,500	\$0	\$0	\$0	\$11,500	
Total ^e	\$2,729,791	\$0	\$615,749	\$13,525	\$4,162,853	

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bState securities regulatory agency officials provided an estimated revenue amount.

^cState securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

^dState securities regulatory agency officials indicated that the revenue amount was not available.

[°]Totals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

Fiscal Year 1999 Civil and Administrative Violations Revenue

	Subcategory					
	Fines and/or					
	penalties	Disgorgements	expenses	Other revenue	revenue	
State	(Q5.b.1.99) ^a	(Q5.b.2.99) ^a	(Q5.b.3.99) ^a	(Q5.b.4.99) ^a	(Q5.a.99) ^a	
Alabama	\$63,000	\$0	\$27,250	\$0	\$90,250	
Alaska	\$25,500	\$0	\$0	\$0	\$25,500	
Arizona	\$79,400	\$0	\$0	\$0	\$79,400	
Arkansas	\$10,000	\$0	\$0	\$0	\$10,000	
California	\$9,000 ^b	\$0	\$302,000 ^b	\$0	\$311,000 ^t	
Colorado	\$0	\$0	\$0	\$0	\$0	
Connecticut	\$546,250 ^b	\$0	\$55,000 ^b	\$2100	\$603,350 ^t	
Delaware	\$20,500	\$0	\$0	\$0	\$20,500	
District of	\$29,250	\$0	\$0	\$0	\$29,250	
Columbia	. ,	·	·	·	. ,	
Florida ^c						
Georgia ^c						
Hawaii	\$88,553	\$0	\$0	\$0	\$88,553	
Idaho	\$30,700	\$0	\$0	\$0	\$30,700	
Illinois	\$98,561	\$0	\$26,400	\$0	\$124,961	
Indiana	d	d	d	d	\$125,100	
Iowa	\$16,667	\$0	\$0	\$0	\$16,667	
Kansas	\$42,200	\$0	\$0	\$0	\$42,200	
Kentucky	\$0	\$0	\$0	\$0	\$0	
Louisiana	d	d	d	d	φ <u>σ</u>	
Maine	d	d	d	d	\$14,284	
Maryland ^c					Ψ11,201	
Massachusetts	d	d	d	d	\$10,550	
Michigan	\$0	\$0	\$0	\$0	\$0	
Minnesota	\$10,000	\$0	\$0	\$0	\$10,000	
Mississippi	φ10,000 d	d	d	d	\$302,995	
Missouri	d	d	d	d	\$104,932	
Montana	\$32,944	\$0	\$22,000	\$0	\$54,944	
Nebraska	\$43,500 ^b	\$0	\$5,000 ^b	\$0	\$48,500 ^t	
Nevada	\$56,265	\$0	\$0	\$0	\$56,265	
New Hampshire ^c	Ψ30,203	ΨΟ	ΨΟ	ΨΟ	ψ50,205	
New Jersey	\$215,056	\$0	\$0	\$0	\$215,056	
New Mexico	\$267,200	\$0 \$0	\$14,000	\$0 \$0	\$281,200	
New York ^c	Ψ201,200	ΨΟ	ψ14,000	ΨΟ	Ψ201,200	
North Carolina	\$0	\$0	\$0	\$0	\$0	
North Dakota ^c	φυ	φυ	φυ	ΨΟ	φυ	
Ohio	\$0	\$0	\$0	\$0	\$0	
Oklahoma	\$14,450	\$0 \$0	\$6,450	\$0 \$0		
	\$40,730	\$0 \$0		\$0 \$0	\$20,900	
Oregon			\$0 \$160.376		\$40,730	
Pennsylvania	\$132,907	\$0 d	\$160,376	\$0 d	\$293,283	
Puerto Rico	фго 000	<u></u>	Φ0	<u>-</u>	\$2,500	
Rhode Island	\$50,900	\$0	\$0	\$0	\$50,900	
South Carolina ^c	ФГОС	Φ0	M44.004	ФО	M44.00 4	
South Dakota	\$500	\$0	\$11,394	\$0	\$11,894	
Tennessee	\$33,022	\$0	\$0	\$50	\$33,072	
Texas	\$299,311	\$0	\$0	\$0	\$299,311	

Enclosure XII Fiscal Year 1999 Civil and Administrative Violations Revenue

		Subcategory				
_	Fines and/or Reimbursement of				Total violation	
	penalties	Disgorgements	expenses	Other revenue	revenue	
State	(Q5.b.1.99) ^a	(Q5.b.2.99) ^a	(Q5.b.3.99) ^a	(Q5.b.4.99) ^a	(Q5.a.99) ^a	
Utah	\$181,901	\$0	\$0	\$0	\$181,901	
Vermont	\$36,400	\$0	\$1,000	\$0	\$37,400	
Virginia	\$50,799	\$0	\$31,140	\$0	\$81,939	
Washington	\$0	\$0	\$0	\$31,600	\$31,600	
West Virginia	\$500	\$0	\$0	\$0	\$500	
Wisconsin	\$1,000	\$0	\$0	\$0	\$1,000	
Wyoming	\$1,950	\$0	\$0	\$0	\$1,950	
Total ^e	\$2,528,916	\$0	\$662,010	\$33,750	\$3,785,037	

^aThis item refers to the specific GAO survey question that is the source of the information in the column. See enclosure I.

^bState securities regulatory agency officials provided an estimated revenue amount.

[°]State securities regulatory agency officials did not respond or provided unusable responses to GAO's survey.

^dState securities regulatory agency officials indicated that the revenue amount was not available.

^eTotals included both actual and estimated revenue amounts, as provided by the state securities regulatory agency officials.

Ordering Copies of GAO Reports

The first copy of each GAO report and testimony is free. Additional copies are \$2 each. Orders should be sent to the following address, accompanied by a check or money order made out to the Superintendent of Documents, when necessary. VISA and MasterCard credit cards are accepted, also. Orders for 100 or more copies to be mailed to a single address are discounted 25 percent.

Order by mail:

U.S. General Accounting Office P.O. Box 37050 Washington, DC 20013

or visit:

Room 1100 700 4th St. NW (corner of 4th and G Sts. NW) U.S. General Accounting Office Washington, DC

Orders may also be placed by calling (202) 512-6000 or by using fax number (202) 512-6061, or TDD (202) 512-2537.

Each day, GAO issues a list of newly available reports and testimony. To receive facsimile copies of the daily list or any list from the past 30 days, please call (202) 512-6000 using a touchtone phone. A recorded menu will provide information on how to obtain these lists.

Viewing GAO Reports on the Internet

For information on how to access GAO reports on the INTERNET, send e-mail message with "info" in the body to:

info@www.gao.gov

or visit GAO's World Wide Web Home Page at:

http://www.gao.gov

Reporting Fraud, Waste, and Abuse in Federal Programs

To contact GAO FraudNET use:

Web site: http://www.gao.gov/fraudnet/fraudnet.htm

E-Mail: fraudnet@gao.gov

Telephone: 1-800-424-5454 (automated answering system)

United States General Accounting Office Washington, D.C. 20548-0001

Bulk Rate Postage & Fees Paid GAO Permit No. G100

Official Business Penalty for Private Use \$300

Address Correction Requested